Staff Update on Recent Activities to Support Development of More Stringent GHG Emission Standards for Model Year 2017-2025 Passenger Vehicles Meeting of the Air Resources Board October 21, 2010 # Current GHG Standards in California - Adopted 2004 - EPA waiver received 2009 - Standards began w/ 2009 models - EPA adopted similar standards for 2012-16 models - Auto manufacturers agree standards feasible - ARB allows Federal compliance to satisfy CA requirements - 2012-2016 models - One fleet meets both state and federal requirements ## Greenhouse Gas Standards: 2017+ Passenger Vehicles - In May, President directs EPA & NHTSA to develop GHG and fuel economy standards for 2017-2025 model passenger vehicles - Requests CA participate in technical assessment - Report by Sept. 30 - Governor accepts - ARB requests report evaluate a range of annual GHG improvements - 3% to 6% per year ## GHG Standards Evaluated - 2025 Models | Scenario (Improvement/yr) | CO2
gpm | MPGe*
(test) | ~ MPGe*
(on-road) | |---------------------------|------------|-----------------|----------------------| | 0% - 2016 | 250 | 35 | 28 | | 3% | 190 | 47 | 37 | | 4% | 173 | 51 | 41 | | 5% | 158 | 56 | 45 | | 6% | 143 | 62 | 50 | ^{*} Average of passenger vehicles, national fleet mix. MPGe assumes all reduction is from tailpipe. ### **Information Used** - Meetings with stakeholders - Drivetrain modeling (Ricardo) - Mass reduction study (Lotus) - Vehicle teardowns cost (FEV) - Battery cost (DoE) - OMEGA Compliance model (EPA) - Selects optimum approach given costs and GHG reduction achieved by various technologies - Assumed industry average company ## Primary Technologies Evaluated (relative to 2016 models) - Mass reduction (~15 to 25%) - 10% reduction → 6% FE increase - Improved gasoline engines - Downsized, cooled EGR, high turbo boost - Strong hybrids (P2 and 2 mode) - Plug electric vehicles - Plug hybrid and pure battery EV ### 4 Technology Pathways Evaluated - Manufacturers may choose different approaches to reduce GHG emissions - A. Hybrid focus (e.g. Prius) - B. Mix of A and C - C. Advanced engines and mass reduction focus - D. Electric vehicle focus - Each pathway evaluated for 3-6% annual improvement in GHG emissions - Results for Pathway B presented today ### Results #### **Interim Joint Technical Assessment Report:** Light-Duty Vehicle Greenhouse Gas Emission Standards and Corporate Average Fuel Economy Standards for Model Years 2017-2025 Office of Transportation and Air Quality U.S. Environmental Protection Agency Office of International Policy, Fuel Economy, and Consumer Programs National Highway Traffic Safety Administration U.S. Department of Transportation > California Air Resources Board California Environmental Protection Agency > > September 2010 California Environmental Protection Agency Air Resources Board # Technology Needed for Compliance - 2025 Models | Stringency,
% GHG | Ma
Reduc | | Advanced | HEVs, | Plug | |----------------------|-------------|----|-----------|-------|-------| | change/yr | #s | % | engine, % | % | EV, % | | 3% | 658 | 18 | 52 | 3 | 0 | | 4% | 733 | 20 | 63 | 18 | 0 | | 5% | 733 | 20 | 49 | 43 | 1 | | 6% | 712 | 19 | 44 | 47 | 9 | ^{*} Limited to a maximum 20% in this Scenario B # Technology Observations for this Scenario - Technology is available to meet up to 6%/year GHG improvement - Mass reduction is most cost effective - Highly efficient gasoline engines important for reducing GHG - Significant growth in hybrids needed except at lowest annual improvement - Plug EVs only necessary if standards require 6% annual GHG reduction # More Electric Drive Vehicles Coming Soon ### **HYBRIDS** **Today** >15 Models ### 2011-12 Lincoln MKZ **Honda Fit** Honda CR Z Hyundai Sonata Infinity M Kia Optima VW Toureg Audi A8 Audi Q5 BMW 5 ## **Advanced Electric Drive Vehicles Coming Soon** #### **Plug-in Hybrids** Ford Escape Fiskar Karma **Chevy Volt** Prius Volvo V70 Audi A1 Fiskar Nina **BYD F3DM** #### All-electric **Audi e-Tron** BYD E6 Mitsu. iMEV Nissan Leaf Coda **Smart** **BMW Megacity** Tesla S #### Fuel Cell Electric (2015-16 Intro.) **Honda Clarity** Mercedes **GM** **Toyota** Ford **Transit** **Toyota IQ** ### **New Vehicle Price Increase** | Stringency, | Incremental Price* | | | |-----------------|--------------------|---------|--| | % GHG change/yr | Cars | Trucks | | | 3% | \$753 | \$1,047 | | | 4% | \$1,070 | \$2,465 | | | 5% | \$1,748 | \$3,335 | | | 6% | \$2,698 | \$4,327 | | ## **Life Cycle Costs*** | Stringency,
% GHG
change/yr | Incremental vehicle price, fleet | Fuel
savings | Breakeven
point,
years | |-----------------------------------|----------------------------------|-----------------|------------------------------| | 3% | \$849 | \$5,933 | 1.5 | | 4% | \$1,522 | \$7,563 | 2.2 | | 5% | \$2,263 | \$9,222 | 2.8 | | 6% | \$3,227 | \$10,606 | 3.7 | # Cost Observations for this Scenario - Lifetime fuel savings far exceed new vehicle price increase - First owner breaks even on net cost - 4 years or less ## Roadmap to Reduce GHG by 80% by 2050* ### On the Path to 2050 Goal? | | Cum. # Adv. Veh's. | | | |------------------------|--------------------|---------------------------|--| | | in 2025, millions | | | | | 6% annual GHG ↓ | "2050" plan,
(in 2025) | | | HEVs | 4 M | 5.9 M | | | EVs
(Plug-EVs/FCVs) | 0.5 M | 2.7 M | | ### **Observations re: 2050 Plan** - GHG standards for 2017-25 need to be at upper end of stringency evaluated - The ZEV program is needed to help jumpstart commercialization of advanced, electric drive vehicles - Beyond 2025 rapid change to electric drive vehicles with low carbon intensity fuels is needed to meet 2050 goal ### **Next Steps** - Continue to work with EPA/NHTSA - Complete on-going studies - Refine technical and economic assessments needed for ISOR - Proposal to Board in early 2011 - EPA/NHTSA standards in late 2012 - One national standard possible?